Navy Experimental Diving Unit 321 Bullfinch Rd. Panama City, FL 32407-7015 TA 06-19 NEDU TR 07-15 OCTOBER 2007 # PULMONARY EFFECTS OF EIGHT-HOUR MK 16 MOD 1 DIVES **Author:** B. Shykoff, Ph.D. Distribution Statement A: Approved for public release; distribution is unlimited. 20080506223 | REPORT DOCUMENTATION PAGE | | | | | | | | |--|------------------------------|-------------------------------------|-------------------------------------|---|----------------------|-------------------|----------------------------| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | | 1b. RE | 1b. RESTRICTIVE MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | 3. DIS | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | 2b. DECLASSIFICATION/DOWNGRADING AUTHORITY | | | | DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited. | | | | | PERFORMING ORGANIZATION REPORT NUMBER(S) NEDU Technical Report No. 07-15 | | | 5. MO | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | 6a. NAME OF PERFORMING
ORGANIZATION
Navy Experimental Diving Unit | ORGANIZATION (If Applicable) | | 7a. NAME OF MONITORING ORGANIZATION | | | | | | 6c. ADDRESS (City, State, and ZIP Code)
321 Bullfinch Road, Panama City, FL 3240 | 7-7015 | | 7b. AD | DRESS (City | , State, and Zip Co | ode) | | | 8a. NAME OF FUNDING SPONSORING
ORGANIZATION
NAVSEA N873 | ORGANIZATION (If Applicable) | | 9. PRO | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | 10. SC | 10. SOURCE OF FUNDING NUMBERS | | | | | CNO N873, Deep Submergence, Chief of Naval Operations, Submarine Warfare Division, 2000 Navy Pentagon, PT-4000, Washington, DC 20350 | | | PROG | RAM
ENT NO. | PROJECT
NO. | TASK NO.
06–19 | WORK UNIT
ACCESSION NO. | | TITLE (Include Security Classification) (U) Pulmonary Effects of Eight-hour MK 16 | MOD 1 Dives | 3 | | | | | el . | | 12. PERSONAL AUTHOR(S)
B. Shykoff, Ph.D. | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME COVERED Aug 2007 | | | 14. DATE OF REPORT October 2007 | | 15. PAGE COUNT
10 | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | 17. COSATI CODES | | | | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | FIELD GROUP SUB-GROUP | | | Nitrox divi
1.3 atm, p | Nitrox diving, Pulmonary oxygen toxicity, FVC, D _L CO, FEV ₁ , diffusing capacity, 1.3 atm, pulmonary function, 8-hour dives, MK 16 | | | | | 19. ABSTRACT: Most conclusions that we have reached about pulmonary oxygen toxicity at an oxygen partial pressure of 1.3 atm have been obtained from shallow dives with 100% oxygen. To confirm that results are valid for the MK 16 MOD 1, we compared effects of 8-hour dives at a depth of 50 feet (50% oxygen) to those previously attained at 12 to 14 feet. Seventeen U.S. Navy divers dove underwater in the ascent tower at Navy Diving and Salvage Training Center with the MK 16 MOD 1 underwater breathing apparatus. Dives were 8-hours long. Divers were resting, and were allowed air breaks of no more than 10 minutes each and no more than 35 minutes overall to replenish the UBAs and to eat and drink. Pulmonary function and respiratory symptoms were assessed before and after diving and were compared to previous results. Across all postdive days, ten subjects reported symptoms, ten showed depressed pulmonary function, and five had both. In no time interval were the incidences different from those after similar 100% oxygen dives. Absorption atelectasis is not important in the etiology of pulmonary oxygen toxicity of diving, and results obtained with 100% oxygen are applicable to the MK 16 MOD 1. | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED X SAME AS RPT. DTIC USERS | | | | 21. ABSTRACT SECURITY CLASSIFICATION Unclassified | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL
NEDU Librarian | | 22b. TELEPHONE (Inc
850-230-3100 | lude Area Co | Area Code) 22c. OFFICE SYMBOL 03 | | | | | DD Form 1473 | | | | | | 111 | NCI ASSIEIED | # **CONTENTS** | <u>Pag</u> | Page No. | | | |----------------------------------|------------------|--|--| | DD Form 1473 Contents | i
ii | | | | Introduction | 1
1
3
3 | | | | Procedures | 4
6
6 | | | | TABLES | | | | | Table 1: Subject characteristics | 3 | | | #### INTRODUCTION Divers using MK 16 MOD 1 underwater breathing apparatus (UBA) at depths greater than 33 feet of seawater (fsw) breathe gas with variable nitrogen fractions and constant PO₂. Although the hypothesis has been that the toxic effects of oxygen result from elevated PO₂ rather than from from elevated oxygen fraction, an alternative is that toxic effects decrease with increasing concentrations of diluent gas because the inert component prevents collapse of slowly ventilated alveolar regions. We tested these hypotheses by comparing pulmonary function and respiratory symptoms after MK 16 MOD 1 dives to 50 fsw with those from shallower dives with the same PO₂, some with 100% oxygen at about 13 fsw, and some with 84% oxygen at 20 fsw. If PO₂ alone determines toxicity, the limits derived with 100% oxygen apply directly to MK 16 MOD 1 diving, but if diluent is protective, the limits may be overly conservative. The incidence of pulmonary toxic effects with short underwater exposures to 100% oxygen is low, and direct testing of operational durations would require an extremely large number of dives. Although operational dives will not be eight hours long, the incidence of mild pulmonary oxygen toxicity after eight-hour dives with 100% oxygen is relatively high: of 23 divers, 22% reported symptoms during the dive, 43% after surfacing, and 35% on a later day. As many fewer eight-hour than shorter duration dives were needed to answer our question, we chose eight-hour dives for testing. We measured changes in pulmonary function and assessed symptoms immediately and for several days after diving exposures. The pulmonary function variables determined from forced flow-volume loops were forced vital capacity (FVC), forced expired volume in one second (FEV₁), peak expired flow or maximum forced expired flow (FEF_{max}), and average forced expiratory flow from 25% to 75% of expired volume (FEF_{25–75}). Diffusing capacity of the lung for carbon monoxide (D_LCO) was determined from single breath tests. The lower limits of normal for pulmonary function variables were defined as the lower 95% confidence bands for each variable found for the Navy Experimental Diving Unit (NEDU) population: namely, –7.7% for FVC, –8.4% for FEV₁, –16.8% for FEF_{max}, –17.0% for FEF_{25–75}, and –14.2% for D_LCO.² #### **METHODS** #### **GENERAL** Seventeen U.S. Navy divers from NEDU and NEDU Reserve Unit Great Lakes participated in the dives. The protocol was reviewed and approved by the Institutional Review Board at NEDU, and all divers gave written informed consent. Before participating, any diver who had not used the MK 16 UBA within the previous six months underwent a short familiarization dive directed by a MK 16 supervisor from NEDU. Dives were conducted at a depth of 50 feet of fresh water in the buddy breathing ascent tower (BBAT) at Navy Diving and Salvage Center (NDSTC), Panama City, FL, under the supervision of a MK 16 supervisor and a Master Diver from NEDU and a BBAT diving supervisor from NDSTC. The water temperature was between 85 °F and $88~^\circ$ F, and divers wore wet suits. At 50 fsw and PO₂ 1.3 atm, divers breathed approximately 50% oxygen in nitrogen and incurred no decompression obligation; the air equivalent depth was 18~fsw. Because the nominal canister duration for the MK 16 is 300 min, divers surfaced and changed UBAs after approximately four hours. Divers had additional surface intervals at any time they became necessary for UBA maintenance and after two and six hours of diving to eat and drink, but no single air break exceeded ten minutes, and the total air-break time was limited to no more than 35 minutes during eight hours. For one week before the study, subjects had not been exposed to Po₂ greater than 1.2 atm except in the familiarization dives, and for two days prior they had not performed any dive except the familiarization dive. They refrained from other diving until pulmonary function testing was complete. Each subject's smoking behavior and history of respiratory allergies were noted, and subjects' general health and use of medications also were recorded during the studies. All subjects were in good health. Table 1. Subject characteristics | n = 17 | Median | (range) | |-------------------|--------------|--------------------------------------| | Age (Yr) | 35 | (25–49) | | Height (in) | 70 | (62–73) | | Weight (lb) | 185 | (155–235) | | Smokers (#): | never, 9; fo | ormer, 7; occasional,1 | | Respiratory aller | gies, pollen | or other (#): 1 (not allergy season) | | Medication use (| #): Anti-inf | flammatory: 1 | To measure pulmonary function, at each session we acquired three flow-volume loops performed and repeatable according to American Thoracic Society standards. 4 FVC, FEV₁, FEF_{max}, and other variables were read from the flow-volume loops. The sessions also included three single-breath D_LCO measurements made with a 10-second breath hold. The variables used to obtain D_LCO were calculated from the gas concentrations before and after the breath hold. Adjustments were made for carboxyhemoglobin and hemoglobin concentrations, 5 and the samples were chosen to ensure that the analyzer signal was stable when measurements were recorded. 6 Baseline pulmonary function tests (PFTs) were done within the week before the test dives. Flow-volume tests were generally measured again within the week before diving. The averages of three technically correct diffusing capacity tests and of three properly performed flow-volume loops from each session were used for comparisons with later values. Both flow-volume curves and diffusing capacities were measured within two hours of surfacing and for three days after the dive, Days +1 to +3 or Days +1, +2, and +5 for some Wednesday dives. Visual refraction was measured at each session measuring pulmonary function. Divers were questioned about specific symptoms (Table 2) each hour during the dive and at each session measuring pulmonary function. Table 2. Symptoms list | During the dives: | After the dives: | | | |-------------------------------|----------------------------|--|--| | Vision changes | Visual complaints | | | | Ringing or roaring in ears | Ear problems | | | | Nausea | | | | | Tingling or twitching | Unreasonable fatigue | | | | Light-headedness or dizziness | Reduced exercise tolerance | | | | Chest tightness | Chest pain or tightness | | | | Shortness of breath | Shortness of breath | | | | Rapid shallow breathing | | | | | Inspiratory burning | Inspiratory burning | | | | Cough | Cough | | | #### **EXPERIMENTAL DESIGN AND ANALYSIS** Confidence in estimates of the incidence of changes in pulmonary function or of symptoms with $\alpha = 0.1$ (90% confidence in the proportion) was obtained from the binomial distribution. #### **EQUIPMENT AND INSTRUMENTATION** The Collins CPL Pulmonary Function Testing System instruments (Ferraris Respiratory; Louisville, CO) were used to measure pulmonary function. The test gas used to measure D_LCO contained 0.3% CO and 0.3% methane. A CO oximeter (Instrumentation Laboratory; Lexington, MA) determined the pretest carboxyhemoglobin and hemoglobin concentrations from a venous blood sample. An autorefractor (Humphrey model 599, Carl Zeiss Meditec; Dublin, CA) was used to measure visual refraction. Divers used KMS 48 masks and MK 16 MOD 1 UBAs with oxygen bottles charged to 2400 to 3000 psig. Diluent was $79/21\ N_2O_2$. Canisters were filled with 8-12 Sofnolime (O.C. Lugo, NJ) according to standard NEDU procedures. Projected canister duration was 300 minutes, and projected bottle duration was 316 minutes.³ Two emergency gas supplies, consisting of second-stage regulators and mouthpieces hanging on hoses at least 50 feet in length attached to scuba bottles on the surface, were hung into the tower. Neither was used during the protocol. #### **PROCEDURES** Four or five divers took part in each dive. In the morning, divers reported to the BBAT, where, under direction of the dive supervisor, they donned equipment, entered the water, and were directed to descend. After diving, the subjects were escorted to NEDU for blood draws, testing of pulmonary function and visual refraction, and recording of symptoms. On the days after diving, the laboratory measurements were repeated. #### **RESULTS** ## PULMONARY FUNCTION AND RESPIRATORY SYMPTOMS # Incidences of symptoms and signs Immediately after surfacing, seven subjects reported symptoms and five demonstrated reduced pulmonary function. On the following days, four divers, one of whom had been without symptoms earlier, had respiratory symptoms, and nine — four without previous measurable changes — showed decreased pulmonary function. Two subjects had moderate symptoms at some time, but other reports were of mild symptoms. Table 3 lists the incidences of symptoms and changes in pulmonary function variables from 50 fsw and shallow eight-hour dives with $PO_2 = 1.3$ atm. Binomial confidence intervals overlap for all of these conditions. Details of the symptoms and changes in pulmonary function related to the 50 fsw dives are listed in Table 4. Table 3. Comparison of 50 fsw MK 16 dives with shallow 100% oxygen dives | | | 50 fsw MK 16 | Shallow 100% O ₂ ¹ | |---------------|--------------|--------------|--| | Symptoms | During | 12% | 22% | | | On surfacing | 41% | 43% | | | Later day | 24% | 35% | | Decreased PFT | On surfacing | 29% | 13% | | | Day +1 | 41% | 21% | | | Day +2 | 13% | 13% | | | Day +3 | 13% | 4% | ### Other effects Two divers reported irritability after diving. No divers showed any significant change in visual refraction after these dives. Despite the breaks at which food and water were consumed, five subjects showed postdive dehydration sufficient to increase hemoglobin concentration by more than 10%. Only three divers (18%; 95% CI 6–41%) reported fullness and crackling in the ears on the day after the 50 fsw dives, as compared to nine of 23 divers (39%) after 100% oxygen dives, but small numbers mean that this result is not significantly different. Table 4. Respiratory symptoms and decreases in pulmonary function during and after dives | Diver | During Postdive (hour) | | Day +1 | Day +2 | Day +3 or +5 | |--------|------------------------|---------------------------------------|---|---------------------------|--| | 1 | - | FVC -9.4% | | | | | | | FEV ₁ -14.9% | FEV ₁ -9.5% | FEV ₁ -8.7% | | | | | FEF _{mid} -26.5% | FEF _{mid} -22.7% | FEF _{mid} -23.2% | FEF _{mid} -19.0% | | | | С | C | C | | | 2 | | c, i | - | - | - | | 3 | - | i, t | е | - | - | | 4 | - | С | С | c, i, t | c, d, i, t | | 5 | - | c, d | FEV ₁ –12.0%
FEF _{mid} –29.5% | - | - | | 6 | i (6), i(7,8) | i | - | - | - | | 7 | - | FVC -9.3%
D _L CO -22.0% | FVC -11.4%
FEV ₁ -10.7%
d, e, i, t | d, e, t | - | | 8 | - | FVC -10.2%
FEV ₁ -10.3% | FEV ₁ -20.2%
FEF _{max} -33.1%
FEF _{mid} -32.0% | - | - | | 9 | - | - | FVC -8.1%
FEV ₁ -10.0%
FEF _{mid} -17.2%
e | - | - | | 10 | i (4–8),
t (7) | d, i, t | - | - | - | | 11 | - | - | FEV ₁ -8.4% | - | - | | 12 | - | - | - | FEF _{max} -19.1% | - | | 13 | - | - D _L CO -18.1% | | Lost to follow-up | | | 14 | - | FVC -10.1% | 2 30 | | | | 15 | - | - | | t | FEV ₁ -10.0%
FEF _{mid} -19.4% | | 16, 17 | | No | signs or sympto | ms | mid 101170 | Diver numbers are arbitrary and not linked to those in other reports. Abbreviations: "c" is cough, "d" is dyspnea (shortness of breath), "e" is exercise intolerance, "i" is inspiratory burning, and "t" is chest pain or tightness. Roman face indicates mild, and **bold**, moderate symptoms. FEF_{mid} means FEF_{25-75} . #### DISCUSSION In eight-hour dives the presence of approximately 50% nitrogen in the breathing gas does not reduce pulmonary oxygen toxicity relative to 100% oxygen at the same partial pressure. The concept that pulmonary toxicity is related to chemical activity of oxygen rather than to absorption atelectasis is supported, and any pulmonary limits for $PO_2 = 1.3$ atm obtained with 100% oxygen should therefore apply to nitrox and heliox diving. In anesthetized patients N₂ reduces or prevents postoperative absorption atelectasis, but the evidence on the amount needed is mixed: in one study, significantly less atelectasis was reported after 80% O₂ was used instead of 100% O₂;⁷ in another, 40% O₂ and a vital capacity maneuver were shown to prevent postoperative atelectasis,⁸ but in a different study, 30% O₂ and 80% O₂ showed equivalent and measurable atelectasis.¹⁹ Others have found evidence of atelectasis with a decrease in vital capacity after two hours of immersion during oxygen breathing.¹⁰ Our subjects in the 100% oxygen dives may have performed spontaneous reexpansion maneuvers like sighing or yawning. Alternatively, gas expansion during resurfacing, even from 13 fsw, may be sufficient to reopen closed alveoli, an event that would have happened every hour during air breaks in the previous study.¹ We had previously speculated that the larger number of delayed symptoms in those who dove with 100% O_2 than in those who dove with 84% gas could be related to prior atelectasis. Unfortunately for that idea, on surfacing from the 50 fsw dives, so many divers showed evidence of pulmonary toxicity that it is difficult to comment on late-onset symptoms. We had also suggested that the reduced reporting of unreasonable fatigue after dives with 84% O_2 as compared to those with 100% O_2 might have been related to greater postatelectic inflammation in the second case. While we did not record many complaints of fatigue, the definition of "unreasonable" probably was important here: divers expect to be tired after an 8-hour dive. #### **CONCLUSIONS** On the whole, the measurable effects of submersion for eight hours while breathing oxygen at a partial pressure of 1.3 atm were not different for 50% O_2 from what has previously been shown for 100% O_2 or for 84% O_2 . We confirm that eight-hour resting dives with $PO_2 = 1.3$ atm are indeed too long from a pulmonary standpoint, with 29% of subjects having both respiratory symptoms and at least one depressed pulmonary function variable at some time in conjunction with the dives, and with 59% demonstrating at least one of those adverse outcomes. More importantly, we establish that results obtained with 100% O_2 may reasonably be used for applications when the same PO_2 is to be obtained at greater depth with N_2 present in the breathing gas. PO_2 , not oxygen fraction, is the primary determinant of pulmonary oxygen toxicity in divers. #### REFERENCES - B. E. Shykoff, Pulmonary Effects of Eight Hours Underwater Breathing 1.35 ATM Oxygen: 100% Oxygen or 16% Nitrogen, 84% Oxygen, NEDU TR 05-18, Navy Experimental Diving Unit, Oct 2005. - 2. B. E. Shykoff, *Pulmonary Effects of Submerged Breathing of Air or Oxygen*, NEDU TR 02-14, Navy Experimental Diving Unit, Nov 2002. - 3. Commander, Naval Sea Systems Command, *U.S. Navy Diving Manual, Revision 5* (Arlington, VA: NAVSEA, Oct 2005), pp. 10-2; 18-6–18-8. - 4. American Thoracic Society, "Standardization of Spirometry 1994 Update," *American Journal of Respiratory and Critical Care Medicine*, Vol. 152 (1995), pp. 1107–1136. - 5. Instruction Manual for the Collins Comprehensive Pulmonary Laboratory (CPL) (Braintree, MA: Collins Medical, 2000), pp. 149; 49. - B. E. Shykoff, Measurement of Diffusing Capacity for Carbon Monoxide (D_LCO), NEDU TR 02-04, Navy Experimental Diving Unit, May 2002. - 7. L. Edmark, K. Kostova-Aherdan, M. Enlund, and G. Hedenstierna, "Optimal Oxygen Concentration during Induction of General Anesthesia," *Anesthesiology*, Vol. 98, No. 1 (January 2003), pp. 28–33. - Z. Benoit, S. Wicky, J.-F. Fischer, P. Frascarolo, C. Chapuis, D. R. Spahn, and L. Magnusson, "The Effect of Increased F_io₂ Before Tracheal Extubation on Postoperative Atelectasis," *Anesthesia & Analgesia*, Vol. 95, No. 6 (December 2002), pp. 1777–1781. - O. Akca, A. Podolsky, E. Eisenhuber, O. Panzer, H. Hetz, K. Lampl, F. X. Lackner, K. Wittmann, F. Grabenwoeger, A. Kurz, A.-M. Schultz, C. Negishi, and D. I. Sessler, "Comparable Postoperative Pulmonary Atelectasis in Patients Given 30% or 80% Oxygen during and 2 Hours after Colon Resection," *Anesthesiology*, Vol. 91, No. 4 (October 1999), pp. 991–998. - U. I. Balldin, G. O. Dahlback, and C. E. G. Lundgren, "Changes in Vital Capacity Produced by Oxygen Breathing During Immersion with the Head above Water," *Aerospace Med.*, Vol. 42, No. 4 (April 1971), pp. 384–387.